

**Flexible
Leadership**

Flexible Leadership

By the end of the Power Hour Expert session you will be able to:

- Describe four different styles of leadership
- Explain when each is useful and when it isn't
- Identify your own 'natural style' and specific situations when you may need to adopt a different one.

Different Characters, Different Qualities

What do these
different characters
bring to the
Leadership Party?

Direction and Support

Directive Behaviours

- Telling
- One-way
- Structured
 - Specific
 - Assertive
 - Detailed
 - Decisive
- Uncompromising
 - Focussed
 - Determined
 - To-the-point
- Taking control
 - Rescuing

Supportive Behaviours

- Listening
- Asking
- Recommending
 - Discussing
 - Persuading
 - Showing
 - Helping
- Two-way
- Open to change
 - Unhurried
 - Counselling
 - Accepting
 - Reflective

Situational Leadership (Hersey and Blanchard)

Make it Work at Work

What are you going
to **DO** as a result of
this Power Hour
Session?

Thank You
&
Good Luck